
The Challenge of Emergency
and Abnormal Situations for

Flight Attendants

The Challenge of Emergency
and Abnormal Situations for

Flight Attendants

By
Nora C. Marshall

Chief, Survival Factors Division
NTSB

Flight Attendant Role During
Emergency/Abnormal Situation
Flight Attendant Role During

Emergency/Abnormal Situation
• Prevent Accident/Incident

– Communicate needed information to flight deck
– Fight fires

• Reduce injuries and fatalities
– Educate passengers about procedures and

equipment
– Implement emergency procedures

IssuesIssues

• Communications
– Cabin to Flight Deck
– Flight Deck to Cabin

• Communication Equipment
– Interphone/PA
– Signaling Systems

• Procedures and Training

M-1 Accident, Kegworth, UKM-1 Accident, Kegworth, UK

• Boeing B-737-400 January 8, 1989
• series of compressor stalls in the No 1

engine, which resulted in airframe
shuddering, ingress of smoke and fumes to
the flight deck and fluctuations of the No 1
engine parameters
– No 2 engine was shut down

M-1 Accident, Kegworth, UK
(Continued)

M-1 Accident, Kegworth, UK
(Continued)

• The captain made a PA announcement that
he had shut down the right engine

• During descent to East Midlands there was
an abrupt reduction in power to the No 1
engine and a fire warning occurred.
Attempts to restart the No 2 engine were
unsuccessful.

M-1 Accident, Kegworth, UK
(Continued)

M-1 Accident, Kegworth, UK
(Continued)

• Passengers and 3 aft flight attendants saw
evidence of fire from the left engine, however this
information was never conveyed to the flight deck.

• AAIB analysis stated, “it must be stated that had
some initiative been taken by one or more of the
cabin crew who had seen the distress of the left
engine, this accident could have been prevented.”

M-1 Accident, Kegworth, UK
(Continued)

M-1 Accident, Kegworth, UK
(Continued)

• The AAIB issued a recommendation to
improve flight deck cabin crew coordination
in response to an emergency (Air
Accidents Investigation Branch Aircraft
Accident Report 4/90)

B-747 Accident JFK, NY
December 20, 1995

B-747 Accident JFK, NY
December 20, 1995

• 451 passengers, 12 F/As, 3 flight crew
• Rejected takeoff - airplane went off runway
• Nose gear damaged forward fuselage (A Zone)
• Flight Attendant observations:

– heard “crunching, tearing” noises and saw the No 4
engine skidding down the runway before the airplane
stopped. Smelled kerosene. Was hit by galley cart and
sustained fractured shoulder

B-747 Accident JFK, NY
December 20, 1995 (Continued)

B-747 Accident JFK, NY
December 20, 1995 (Continued)

• When airplane stopped, the purser tried to
call cockpit on interphone. No answer.

• The purser ran upstairs to cockpit to get
instructions from captain. The purser stated
that the captain did not inquire about cabin
condition or injuries and purser did not
report the upward displacement of floor in
forward cabin.

B-747 Accident JFK, NY
December 20, 1995 (Continued)

B-747 Accident JFK, NY
December 20, 1995 (Continued)

• Captain announced that they would deplane via
stairs

• Purser made PA announcement instructing
passengers to remain seated. PA announcements
were heard in the front of the cabin, but no one in
Zones D,E, or aft of C heard the announcement.

• Aft F/As attempted to use interphone to
communicate with Purser but were unsuccessful

B-747 Accident JFK, NY
December 20, 1995 (Continued)

B-747 Accident JFK, NY
December 20, 1995 (Continued)

• A deadheading flight attendant was sent
forward to obtain information. He never
came back

• There were no back-up procedures for
establishing communication or assessing
conditions in the event of failed PA and
interphone.

B-747 Accident JFK, NY
December 20, 1995 (Continued)

B-747 Accident JFK, NY
December 20, 1995 (Continued)

• The Board believes that after an unusual
occurrence such as a rejected takeoff (esp.
on a wide-body airplane), positive
communications are essential to coordinate
the crew’s response, even if the decision is
not to evacuate.

B-747 Accident JFK, NY
December 20, 1995 (Continued)

B-747 Accident JFK, NY
December 20, 1995 (Continued)

• The Board asked the FAA to ensure that air
carriers had adequate procedures for F/As
communication including those for coordinating
emergency commands to passengers, transmitting
information to flight crew and other F/As and
handling post-accident environments in which
normal communications systems have been
disrupted.

MD-82 La GuardiaMD-82 La Guardia

• MD-82 runway overrun following rejected
takeoff, March 2, 1994, La Guardia

• The airplane continued beyond the takeoff
end of runway 13 and came to rest on the
main gear wheels with the nose pitched
downward, so that the fuselage was
balanced on top of a dike.

MD-82 La GuardiaMD-82 La Guardia

• Approx. 55 seconds after the airplane stopped, the
Captain used the PA System to order an
evacuation: “we see no fire be careful…go to the
rear of the airplane…after you exit the aircraft.”

• An aft f/a heard the captain announce, “Exit aft”
and she deployed the tailcone exit slide. The slide
was unusable

• Some passengers thought that the captain
instructed them to go to the rear of the airplane

MD-82 La GuardiaMD-82 La Guardia

• ARFF Incident Commander entered
airplane and told flight deck that engines
were still running.

• During the shutdown process the crew
turned off the emergency lighting system
which prevented the cabin emergency lights
and floor proximity lights from illuminating
when the engines were shut down.

L-1011 In-flight FireL-1011 In-flight Fire

• Canadian TSB investigated in-flight fire on L-
1011, March 17, 1992, 170 miles from Goose Bay
Labrador

• Fire in the aft left cabin; originated in “cheek area”
which extends from main wheel well to aft
pressure bulkhead

• 2 ft. flames entered cabin through return air vent

L-1011 In-flight FireL-1011 In-flight Fire

• Fire discovered by passenger and reported to flight
attendant who immediately used halon into floor
vent.

• Another flight attendant used water extinguisher
on burning clothing lying on floor

• 3rd F/A called cockpit and remained on interphone
to provide information to flight deck crew

L-1011 In-flight FireL-1011 In-flight Fire

• Beneath the cabin floor, the main generator
cables from the No 2 engine and the cables
from the aux power unit were severely
burn-damaged

• Probable cause was electrical arcing or
short circuiting in an electrical wire bundle
under the cabin floor. Lint.

MD-88 In-flight FireMD-88 In-flight Fire

• September 17, 1999; Emergency Landing at
Coving

• F/As detected a “lit match” smell and reported it to
flight crew. Smoke in forward cabin

• F/As reseated a passenger in row 11 because he
said his feet were hot. His carry-on bag was
scorched, as was the right sidewall above the floor
vent. F/As saw an orange or red flickering glow
beneath the vent at that location.

MD-88 In-flight FireMD-88 In-flight Fire

• F/A No. 1 went to cockpit to tell them about
her observations and asked the capt whether
to use Halon in the vent. She was told not to
use halon.

• While she was in the cockpit, another F/A
discharged the Halon into the vent and the
glow was no longer visible.

MD-88 In-flight FireMD-88 In-flight Fire

• The source of the smoke in the cabin was a
smoldering insulation blanket in the cargo
compartment adjacent to a static port heater.
Electrical arcing from the heater ignited the
blanket and the smoldering became a self-
sustaining fire that grew in size.

• Safety Recommendations A-01-83 through –87
were issued as a result of several in-flight fires

MD-11 Evacuation MD-11 Evacuation

• Diverted to Charlotte, NC. March 31, 2002
because of fire warning light

• Seat 4-L “ She heard a faint noise that sounded
like a smoke detector in the lavatory and then she
realized it was the evacuation horn.”

• Seat 4-R – “The evacuation horn sounded and at
first he thought it was a lavatory smoke alarm. He
checked the lavatory and found no smoke and
realized it was the evacuation horn sounding.”

A-300 Explosive
Decompression

A-300 Explosive
Decompression

• November 20, 2000, Airbus A300-605R returned
and landed at Miami because of pressurization
problem

• Call chimes and lavatory smoke alarms activated
repeatedly

• F/A reports smelling smoke
• Cargo loop light illuminates
• Captain orders an emergency evacuation
• F/As had problems opening exits

A300 Miami, FloridaA300 Miami, Florida

• F/A No 2 stated, “between the lavatory alarms
and interphone chimes it was difficult to
determine if the evacuation alarm was activated.

• F/As were unable to open exits
• Purser eventually opened 1L and was ejected

and killed

Other Explosive Door OpeningsOther Explosive Door Openings

• Tunis Air flight TARB631
• October 20, 2001
• 2L door exploded open during normal deplaning
• F/A who open door was ejected and seriously

injured and F/A near door was ejected and killed

Other Explosive Door OpeningsOther Explosive Door Openings

• Airbus production facility, Toulouse, France
• June 13, 2002
• A330
• Production pressurization test
• Fatal injury to Mechanic who had preformed

test many times before

Safety Recommendations
A-02-20 through -23

Safety Recommendations
A-02-20 through -23

§ Pressure relief system for emergency exit doors on
newly certificated aircraft

§ Warnings near emergency exit doors on currently
certificated aircraft

§ Revise crew training manuals to include info on signs
and danger of overpressurized aircraft

§ Require crew training manuals contain procedures to
follow when aircraft is over- pressurized

DC-9 Atlanta, GA
June 8, 1995

• Engine fire, rejected takeoff,
cabin fire, evacuation

DASH-8, Seattle
April 15, 1988

DASH-8, Seattle
April 15, 1988

• Shortly after takeoff, F/A saw fire on right side of
airplane. No announcement from flight crew - she
called to tell them about the fire. They did not
respond.

• She used PA to calm passengers and give “brace”
instructions. When she thought they were close to
landing, she instructed passengers to brace.

• In its accident report, the board acknowledged the
value of the F/A’s instructions in preventing
passenger injuries.

Saab 340B
New Roads, LA 2/1/94

Saab 340B
New Roads, LA 2/1/94

• The F/A made a normal landing
announcement and checked seatbelts.

• While in the rear of the cabin, she saw fire
from the right engine. She went to the
cockpit with the intention of telling them
about the flames, but she did not tell them
what she had seen

Saab 340B
New Roads, LA 2/1/94

Saab 340B
New Roads, LA 2/1/94

• The F/O made an announcement to the
cabin to prepare for an emergency landing,
but it was actually made to approach
control

• Neither F/A or passengers knew of
impending emergency landing and were not
prepared for accident.

Saab 340B
New Roads, LA 2/1/94

Saab 340B
New Roads, LA 2/1/94

• The Board believed that the F/A had enough
cues (lack of propeller movement, sounds of
master warning chime and horn) to
determine that an emergency landing was in
progress and F/A should have prepared
passengers for emergency landing

• Once airplane stopped, crew performed a
timely and effective evacuation.

NTSB ReportsNTSB Reports

• Special Investigation Report: Flight
Attendant Training and Performance During
Emergency Situations (NTSB/SIR-92/02)

• Emergency Evacuation of Commercial
Airplanes (NTSB/SS-00/01)

Interphone/PA RecommendationsInterphone/PA Recommendations

• A-70-055
• A-71-044
• A-76-120
• A-79-064

• A-81-130
• A-81-131
• A-96-157
• A-97-057

Evacuation Alarm
Recommendations
Evacuation Alarm
Recommendations

• A-72-141
• A-81-129
• A-98-022
• A-00-090

Cockpit/Cabin Crew
Coordination Recommendations

Cockpit/Cabin Crew
Coordination Recommendations

• A-84-018
• A-84-043
• A-88-117
• A-88-126

